doi:10.1111/j.1365-2966.2011.18518.x

Alignments of galaxy group shapes with large-scale structure

Dante J. Paz,^{1★} Mario A. Sgró, Manuel Merchán and Nelson Padilla²

¹Instituto de Astronomía Teórica y Experimental (UNC-CONICET), Observatorio Astronómico de Córdoba, Laprida 854, Córdoba X500BGR, Argentina ²Departamento de Astronomía y Astrofísica, Universidad Católica de Chile, Vicuña Mackenna 4860, Santiago, Chile

Accepted 2011 February 9. Received 2011 February 8; in original form 2010 December 8

ABSTRACT

In this paper we analyse the alignment of galaxy groups with the surrounding large scale structure traced by spectroscopic galaxies from the Sloan Digital Sky Survey Data Release 7. We characterize these alignments by means of an extension of the classical two-point crosscorrelation function, developed by Paz et al. We find a strong alignment signal between the projected major axis of group shapes and the surrounding galaxy distribution up to scales of $30 \,\mathrm{Mpc} \,h^{-1}$. This observed anisotropy signal becomes larger as the galaxy group mass increases, in excellent agreement with the corresponding predicted alignment obtained from mock catalogues and ACDM cosmological simulations. These measurements provide new direct evidence of the adequacy of the gravitational instability picture to describe the largescale structure formation of our Universe.

Key words: galaxies: groups: general – dark matter – large-scale structure of Universe.

1 INTRODUCTION

The majority of studies of clusters of galaxies have assumed they are the visible component of a gravitationally bound system dominated by a dark matter halo. It is well known that these objects exhibit mildly aspherical shapes, with a slight preference towards prolate forms. Moreover, it has been shown that their orientations are related to the surrounding structures such as filaments and largescale walls (Colberg, Krughoff & Connolly 2005; Kasun & Evrard 2005; Basilakos et al. 2006; Allgood et al. 2006; Altay, Colberg & Croft 2006; Aragón-Calvo et al. 2007; Brunino et al. 2007; Bett et al. 2007; Zhang et al. 2009). Results from numerical simulations by van Haarlem & van de Weygaert (1993, see also Splinter et al. 1997) have shown that the origin for such alignments comes from the rearrangement of dark matter halo axes in the direction from where matter was predominantly accreted (i.e. last major merger event). Using numerical simulations, several authors have found that dark matter haloes tend to be more prolate and aspherical when larger halo masses are considered (Kasun & Evrard 2005; Paz et al. 2006, and references therein). This trend is consistent with the picture described above, and could be easily understood as the result of the accretion process driven by mergers. After a merger occurs, dynamical relaxation will tend to drive a halo closer to isotropy. Therefore, it is expected that dynamically younger systems will be more strongly ellipsoidal than dynamically older ones. Given that the dynamical age of a system depends on how much time has elapsed from the moment of the last halo merger, it is expected that high-mass haloes will tend to be more elongated than lower mass

Binggeli (1982) was the first to investigate alignments of pairs of clusters close to each other. Taking 44 Abell groups, Binggeli found that galaxies separated by up to 30 Mpc show a strong alignment, while the orientation of a given cluster is related to the spatial distribution of neighbour systems. With some exceptions, for example Struble & Peebles (1985) or Rhee & Katgert (1987), most papers in the literature confirm this result (West 1989a; Rhee, van Haarlem & Katgert 1992; de Theije, Katgert & van Kampen 1995; West, Jones & Forman 1995; Onuora & Thomas 2000). Other authors (Rhee & Katgert 1987; West 1989a,b; Richstone, Loeb & Turner 1992; Plionis 1994) also reported both, alignment between neighbour clusters, as well as alignments with other groups embedded in the same supercluster. For instance, using 48 superclusters West (1989a) found a tendency for groups to be aligned on scales as large as 60 Mpc h^{-1} . More recently Godłowski & Flin (2010) analysed

haloes. Paz et al. (2006) also found that this predicted trend is consistent with observational results obtained from samples of galaxy groups. More recently, Robotham, Phillipps & De Propris (2008) confirms this agreement between galaxy group shapes and simulated dark matter haloes. Moreover Ragone-Figueroa et al. (2010) found that less-concentrated groups, corresponding to later formation times, show lower velocity dispersions and higher elongations than groups of the same mass with higher values of concentration, which correspond to earlier formation times. Therefore, in a statistical sense, the shapes of galaxy groups and their alignments could encode information about the formation of large-scale structure

^{*}E-mail: dpaz@oac.uncor.edu

¹ Small haloes may start their development later than higher mass systems (Lagos, Padilla & Cora 2009), but the former will still be a subject to a lower number of major mergers (De Lucia et al. 2006).

the orientation of galaxy groups in the Local Supercluster, finding strong correlations with the distribution of neighbouring groups up to scales of about 20 Mpc. Using the fourth Release of the Sloan Digital Sky Survey (SDSS, York et al. 2000), Wang et al. (2009) report several types of alignment signals between pairs of neighbouring galaxy groups and between groups and their surrounding galaxies.

On the other hand, there is an extensive amount of work studying the presence of alignments between halo shapes and the LSS using numerical simulations (Basilakos et al. 2006; Patiri et al. 2006; Aragón-Calvo et al. 2007; Brunino et al. 2007; Hahn et al. 2007; Cuesta et al. 2008; Noh & Cohn 2010). Most of these studies perform statistics on the inclinations of halo axes with respect to directions defined by the surrounding structure. This structure is characterized by the particle distribution through various topological signatures such as filaments, walls or voids. While these studies agree on the presence of alignments within the Lambda cold dark matter (Λ CDM) context, the magnitude of the alignment effect depends strongly on the definition of the surrounding structure.

In this paper we report measurements of alignments between galaxy group shapes and the surrounding galaxy distribution in both, real galaxy groups obtained from the Sloan Digital Sky Survey Data Release 7 (SDSS-DR7, Abazajian et al. 2009) and from a numerical simulation. This is carried out following a methodology similar to those developed in Paz, Stasyszyn & Padilla (2008), where the two-point correlation function was used to quantify the alignment between galaxy angular momenta and the LSS in both, numerical simulations and real data. In the present work we perform similar measurements, by using the 'anisotropic' cross-correlation functions between galaxy groups and individual galaxies, in the directions parallel and perpendicular to the major axis of the group shape. Due to we are only interested in the alignment between galaxy groups and the surrounding LSS, we focus our analysis on observed anisotropies over the two halo term of the two-point cross-correlation function. The advantage of this approach is the independence on any particular characterization of the surrounding structure. Furthermore, this modified two-point cross-correlation function allows a robust comparison between numerical simulations and observational data. A similar procedure to the one presented by Paz et al. (2008), was also applied by Faltenbacher et al. (2009).

2 ACDM PREDICTIONS FOR HALO SHAPE LSS ALIGNMENTS

In this section we use a numerical simulation to study the anisotropy of the halo-particle cross-correlation function. The anisotropy signal around haloes is characterized by taking into account the relative orientation of a particle position with respect to the shape of the central halo. In order to mimic the observational effects on the anisotropy signal, we also analyse the distribution of galaxies around galaxy groups on a SDSS mock catalogue by means of the projected group galaxy cross-correlation function.

2.1 Numerical simulation

Throughout this work we use a collisionless numerical simulation covering a periodic volume of $500^3(h^{-1}\ {\rm Mpc})^3$. The initial conditions at redshift ~ 50 were calculated assuming a spatially flat low-density Universe, with a matter and vacuum density parameters $\Omega_{\rm m}=1-\Omega_{\Lambda}=0.258$, Hubble constant $H_{\circ}=71.9\ {\rm km\ s^{-1}\ Mpc^{-1}}$, and normalization parameter $\sigma_8=0.796$. The resulting particle resolution is $m_{\rm p}=6.67\times 10^{10}\ h^{-1}\ {\rm M}_{\odot}$. The run was performed

using the second version of the GADGET code developed by Springel (2005), with a gravitational softening of $0.03 \, h^{-1}$ Mpc chosen by following Power et al. (2003).

The identification of particle clumps was carried out by means of a standard friends-of-friends algorithm with a percolation length given by $l=0.17\bar{\nu}^{-1/3}$, where $\bar{\nu}$ is the mean number density of DM particles. In order to obtain reliable measurements of halo shapes (as is described below), we only consider haloes with at least 30 particle members. Consequently the resulting halo sample has a minimum mass threshold of $\sim 2\times 10^{12}\,h^{-1}\,\mathrm{M}_\odot$. Nevertheless we are mainly interested in the observed galaxy group mass range, that is between 10^{13} and $10^{15}\,h^{-1}\,\mathrm{M}_\odot$ (see Fig. 3). Therefore our results can be associated with masses ranging from small galaxy groups to galaxy clusters.

Several authors (Warren et al. 1992; Thomas et al. 1998; Hopkins, Bahcall & Bode 2005; Kasun & Evrard 2005; Allgood et al. 2006; Paz et al. 2006; Lau et al. 2010, and references therein) have analysed the properties of halo shapes using the best-fitting ellipsoid to the spatial distribution of halo members. Following this standard method, we calculate the shape tensor for each dark matter halo using the positions of each of its particle members. This can be written as a symmetric matrix,

$$I_{ij} = (1/N_{\rm h}) \sum_{\alpha=1}^{N_{\rm h}} X_{\alpha i} X_{\alpha j},$$
 (1)

where $X_{\alpha i}$ is the ith component of the displacement vector of a particle α relative to the centre of mass, and $N_{\rm h}$ is the number of particles in the halo. The matrix eigenvalues correspond to the square of the axis (a,b,c) where a>b>c) of the characteristic ellipsoid that best describes the spatial distribution of the halo members. Our alignment analysis is based on the eigenvector directions (\hat{a}, \hat{b}) and \hat{c}). A fixed b/a=1 with an arbitrary value of c/b, corresponds to perfect oblate ellipsoids. On the other hand, systems with fixed c/b=1 are perfect prolate ellipsoids. A system with b/a < c/b is associated to a general triaxial ellipsoid with prolate tendency, while the opposite case, b/a>c/b, corresponds to a predominantly oblate ellipsoid.

Since we will apply a statistical method to observations, we also construct a synthetic SDSS catalogue in order to test the effects introduced by observational biases. By applying the SDSS selection function on our simulation box we produce a mock catalogue (see for instance, Cole et al. 1998). For simplicity, and because our goal is merely to match the geometry and depth of the catalogue, we compute the radial selection function of simulation particles by randomly assigning them an absolute magnitude. We use different Schechter luminosity functions to apply SDSS r-band magnitudes to the particles. For particles outside groups we use the parameters $\phi_* = 0.0149, M_* = -20.44, \alpha = -1.05$ (Blanton et al. 2003), whereas for particles inside groups, we use different Schechter parameters, which depend on the halo mass following (Zandivarez, Martínez & Merchán 2006). The flux-limit selection of the mock catalogue is then obtained by imposing the same upper apparent magnitude threshold which affects the observational sample (in our case we consider galaxies with m < 17.5, in both real and mock catalogues). In order to determine the angular selection function of the survey, we divided the sphere in $\sim 7700\,000$ pixels using the SDSSPIX software. This pixelization scheme was specifically designed for the SDSS geometry (see for instance Swanson et al. 2008). We then compute an initial binary mask by setting to 1 all pixels with at least one galaxy inside, and 0 the remaining pixels. Given that the pixel size is quite smaller than the mean intergalaxy separation, we smooth the initial mask by averaging each pixel over its 7×7 adjacent neighbours. We compound the angular selection function as the set of all pixels with a value that exceeds a given threshold. Finally, we construct a SDSS-DR7 mock catalogue from the simulation box, by means of radial and angular selection functions. In addition, a mock group sample is produced from the mock catalogue, by applying the same percolation algorithm used for real groups (see Section 3.1). In our mock catalogue, the shapes of groups will be calculated in the same way as in the observational data, i.e. using only the projected positions of group members on the sky.

2.2 Three-dimensional results: anisotropic two point cross-correlation function

We use the spatial halo-particle cross-correlation function $\xi(r)$ to study the relation between the anisotropy presented by the distribution of matter and the orientation of halo shapes. This crosscorrelation function measures the probability excess to find a dark matter particle (tracer) in the volume element dV at a distance r from a given halo (centre, Peebles 1980). A standard method to measure $\xi(r)$ in a simulation box consists in counting halo-particle pairs in a given distance bin, and normalizing this quantity by the expected number of pairs for a homogeneous distribution. Paz et al. (2008) perform these counts restricting the pairs to fixed ranges in the angle between their relative position vector and a given direction. In our case, since we estimate the halo-particle cross-correlation function, we restrict halo-particle pair counts to different ranges of the angle subtended by its relative position vector and the central halo shape axes (i.e. \hat{a} , \hat{b} or \hat{c}). We will refer to the classical cross-correlation function, computed using all pairs regardless of their angle as the 'isotropic' cross-correlation function (ξ_{iso}). We define the 'parallel' cross-correlation functions as those computed using all pairs subtending an angle with respect to a given halo shape axis smaller than a given threshold $\theta_1=60^\circ$ (we justify this value later in this section). These functions will be denoted $\xi_{\parallel a},\xi_{\parallel b}$ and $\xi_{\parallel c}$, for the corresponding axis \hat{a}, \hat{b} and \hat{c} .

We will also measure the dependence of the amplitude and shape of the parallel cross-correlation functions on the halo mass (M_{halo}) . For this purpose, the haloes in the simulation are split into five samples with different mass ranges. Fig. 1 shows in dotted lines the isotropic halo-particle cross-correlation function ξ_{iso} for lowmass systems ($M_{\rm halo} \leq 2.5 \times 10^{13} \, {\rm M}_{\odot} \, h^{-1}$, left-hand panel) and high-mass systems ($M_{\text{halo}} \ge 1.3 \times 10^{14} \,\mathrm{M}_{\odot} \,h^{-1}$, right-hand panel). The short dashed, long dashed and solid lines correspond to the cross-correlation functions estimated using particles in the direction parallel to the minor, intermediate and major axes of the halo shape, respectively, as described above. The bottom panels show the ratio between the directional cross-correlation functions and the isotropic function, with the same line styles as in the upper panels. Shaded areas correspond to jacknife error bands (1σ uncertainties), estimated using the jacknife technique with a total of 100 subsamples for both, the numerical simulation and the SDSS data. Our jacknife error estimations are stable between 20 and 150 subsamples, without error underestimations. We will apply this error estimate throughout this paper.

The halo-particle cross-correlation functions in Fig. 1 show the characteristic one- and two-halo terms reported in several previous measurements of both, observational (Zehavi et al. 2004; Yang et al. 2005) and numerical simulations (see for instance Hayashi & White 2008). The dashed vertical line represents the transition scale between one- and two-halo terms (where the correlation function has a local minimum in the first derivative).

Figure 1. Left-hand panel: spatial halo dark matter correlation function of low-mass haloes in the numerical simulation. The solid, long-dashed and short-dashed lines show the correlation functions between haloes and neighbour particles along the directions of the major, intermediate, and minor axes of the halo shape ellipsoid, respectively. The dotted line shows the results for the isotropic correlation obtained by using all the tracers regardless of the direction (i.e. the classical halo-particle cross-correlation function). The dot-dashed lines correspond to the correlation function between haloes and neighbour particles in the direction perpendicular to the halo shape major axis. The dashed vertical line represents the transition scale between the one- and two-halo terms of the cross-correlation function. Shaded areas indicate the 1σ standard deviation around each measurement. The lower left subpanel shows ratios between the directional and isotropic correlation functions shown in the top-left panel. Right-hand panel: same as left-hand panel, for a high-mass dark matter halo subsample obtained from the simulation.

4 D. J. Paz et al.

In Fig. 1 it can be seen that the parallel cross-correlation functions along the minor and intermediate halo shape axes ($\xi_{\parallel c}$ and $\xi_{\parallel b}$), show a lower amplitude than the isotropic classical cross-correlation function (ξ_{iso}), which in turn is smaller than the cross-correlation function measured along the halo major axis direction $(\xi_{\parallel a})$. This measurement can be interpreted as an excess of surrounding LSS along the direction of halo major axis. The decrement of correlation power shown by $\xi_{\parallel c}$ and $\xi_{\parallel b}$, could signal a decrement of the particle density in the surrounding matter distribution in the plane perpendicular to the central halo major axis. The drop in the correlation amplitude with respect to the isotropic case observed for the $\xi_{\parallel b}$ function is smaller than that observed for the $\xi_{\parallel c}$. This result reflects the triaxial nature of the structure surrounding a typical halo. In spite of this quantitative difference both, $\xi_{\parallel b}$ and $\xi_{\parallel c}$ exhibit a decrement rather than an increment, that could be understood as a weak preference for a triaxial over a prolate configuration for the surrounding structure. For instance, if $\xi_{\parallel b}$ would have shown an increment with respect to the isotropic function in the same way as $\xi_{\parallel a}$ does, we would have interpreted instead an oblate tendency for the surrounding structure. It is also important to remark that $\xi_{\parallel b}$ becomes consistent with the isotropic function ξ_{iso} at large enough scales.

Given the prolate tendency shown by the cross-correlation function analysis, as well as the similar amplitudes of $\xi_{\parallel h}$ and $\xi_{\rm iso}$, from this point on, we will only study the anisotropy of the matter distribution around dark matter haloes using directions defined by the halo shape major axis. In addition to this, we compute the 'perpendicular' cross-correlation function by adding pairs lying an angle θ_2 or lower from the plane perpendicular to the halo major axis direction. This function is denoted by $\xi_{\perp a}$. We choose the threshold angles, for the parallel and perpendicular cases mentioned above $(\theta_1 \text{ and } \theta_2, \text{ respectively}), \text{ so that the volumes in each case are the}$ same. This can be achieved by setting, $\sin(\theta_2) = 1 - \cos(\theta_1) =$ χ , and choosing a value for the threshold parameter χ . When different values of $\chi < 0.5$ are chosen, the angles θ_1 and θ_2 tend to acquire more acute values, while maintaining equal volumes. When adopting different values of χ we found that the ratios between parallel and perpendicular correlations, $\xi_{\parallel d}/\xi_{\perp d}$ (where d represents either axis, a, b or c) remain roughly constant, and the significance increases for larger volumes, up to $\chi = 0.5$. When the volumes for the parallel and perpendicular correlation are not the same, $\xi_{\perp d}$ and $\xi_{\parallel d}$ show different degrees of departure from the isotropic correlation; in particular, the correlation corresponding to the largest volume tends to be more similar to the isotropic case. Consequently, we have selected $\chi = 0.5$, which implies angles $\theta_1 = 60^\circ$ and $\theta_2 = 30^\circ$. This choice ensures that every halo-particle pair contributes to one of the two volumes.

The results for the perpendicular cross-correlation function are shown as dot–dashed lines in Fig. 1. As can be seen, its amplitude is quite similar to the parallel cross-correlation function along the minor axis. In fact, over most of the two-halo regime these two correlation functions are indistinguishable according to the jacknife error bands. Additionally, there is also an important difference between the parallel and perpendicular cross-correlation functions (with respect to the major axis of the halo shape, \hat{a}); their relative amplitudes show highly statistically significant differences. The transition between the one- and two-halo terms can be clearly seen in the cross-correlation function quotients. Given the halo shape definition (equation 1) and the aspherical geometry of haloes (Paz et al. 2006), it is expected that on scales within the one-halo term, the parallel and perpendicular cross-correlation functions will present a significant difference, since they will simply mirror the intrinsic

Figure 2. Global ratios between three-dimensional correlation functions along the directions parallel and perpendicular to the central halo major axis $(\xi_{\parallel a}/\xi_{\perp a})$. This ratio is computed by counting pairs with separations on the two-halo scale regime. The horizontal dashed line corresponds to a no anisotropy behaviour.

halo shapes. A more relevant result is that coming from the comparison between the cross-correlation functions over the two-halo term regime, which shows an approximately constant behaviour and only loses statistical significance at very large separations. Fig. 1 also shows that the anisotropy of the cross-correlation function for the high-mass sample (right-hand panel) is higher than for the low-mass sample. We have analysed five samples with halo masses ranging from 10^{12} to 2×10^{14} M $_{\odot}$ h^{-1} , confirming that the two-halo term alignment signal increases with the halo mass.

As is described above, the anisotropy signal behaviour is approximately constant over the two-halo clustering regime. Therefore, it is possible to characterize a median alignment signal over this range by counting all pairs with separations in the two-halo regime, in order to estimate a global quotient between correlation functions along the directions parallel and perpendicular to the halo centre major axis. These results are shown in Fig. 2 for five samples constructed using different halo centre mass intervals. The median mass for each sample is shown on the abscissas, whereas the ordinate shows the global ratio $\xi_{\parallel a}/\xi_{\perp a}$. Error bars are estimated using the jacknife resampling technique. As can be seen in the figure, there is an increment of the degree of anisotropy as the mass increases. This is expected in the hierarchical halo formation scenario since more massive haloes have more recent formation epochs and therefore they are more likely to be aligned with the present large scale matter distribution.

2.3 Projected anisotropic cross-correlation function and resolution effects

The analysis of observational data from redshift surveys is mainly limited by three important effects. (i) The measurement of galaxy group shapes needs to be done in projection on the plane of the sky due to the presence of galaxy peculiar velocities which affect distance estimations based on redshift measurements. In order to asses the reliability of the estimates of projected group shape

orientations, it is necessary to reproduce this effect in the simulation, and to study whether the alignment signals can still be detected in this case. The group shape tensor will therefore be calculated using only two directions along the plane of the sky. Due to the fluxlimited nature of galaxy catalogues, (ii) only a few group members are available to estimate the shape tensor and (iii) the number of tracers is diluted as the distance increases (both effects become stronger at higher redshifts). The decrement of galaxy group members (ii) tends to produce deviations of the estimated group shape orientation with respect to the real direction. This is a shot noise type effect which also biases the measured shapes towards oblate spheroids (Paz et al. 2006). The dilution of the number density of galaxies with redshift can be taken into account with a proper modelling of the selection function of the catalogue via, for instance, constructing mock catalogues. We must estimate the influence of all these effects before proceeding further with the analysis of the real data.

We start by projecting the simulated volume on to the Cartesian plane x-y in the numerical simulation. This plane resembles the 'plane of the sky' of the observational data. The third Cartesian coordinate z plus the z component of the peculiar velocity, is used to estimate a radial velocity along the 'line of sight'. This last quantity mimics the redshift measured in observations. The effects of lownumber statistics on the measured group shapes can be taken into account by selecting at random a small number of particle members in order to compute the projected shapes. Even though galaxies in groups do not necessarily follow the dark matter halo density profile, Paz et al. (2006) have shown that this procedure reproduces the biases present in the observational estimates of group shapes due to projection and shot noise effects, that is, the shapes of simulated dark matter haloes measured this way exhibit indistinguishable differences with shapes obtained from galaxy groups in both, real and mock catalogues.

We now perform the equivalent of the analysis presented in Section 2.2, using anisotropic projected two-point cross-correlation functions. In an analogous manner to the method implemented on the three-dimensional case, we separate halo-particle pairs according to the angle subtended with respect to the apparent halo major axis. Pairs with angles greater than and less than a threshold angle of $\theta_{\rm p}=45^{\circ}$, define the parallel (ω_{\parallel}) and perpendicular (ω_{\perp}) projected cross-correlation functions, respectively. Notice that this choice of $\theta_{\rm p}$ is analogous to that of θ_1 and θ_2 for the three-dimensional case, since this separates the plane of the sky in two equal areas. The quotients $\omega_{\parallel}/\omega_{\perp}$, for smaller fractions of the area of the sky are roughly constant with a decreasing statistical significance (due to a lower number of counts). This behaviour is analogous to the observed in the three-dimensional signal. As a means to avoid a large amount of foreground and background structures we only consider neighbours in distance slices of 50 Mpc h^{-1} around the halo centres. Differences between the correlation amplitudes of ω_{\parallel} and ω_{\perp} will then be interpreted as statistical excesses of the surrounding LSS along the direction of the central group projected major axis. This will represent a lower limit of the real anisotropy around the group major axis given the averaging of the orientation of the 3D shape major axis with respect to the line of sight.

With the purpose of studying the dependence of the anisotropy with the mass, we will measure the cross-correlation functions selecting halo centres separated into three mass ranges corresponding to the terciles of the Sloan group mass distribution (see Section 3.1 for the description of the group sample). This choice allows a closer comparison with the observational data, and ensures the same number of galaxy groups in each mass range in the observational analysis

Figure 3. Distribution of group masses for different samples selected according to minimum thresholds on number of galaxy members. The lighter shaded histogram shows the results for the main galaxy group sample. Distributions of galaxy group subsamples with more than 15 and 20 galaxy members are shown with darker shaded areas as indicated in the figure key.

(see Section 3.2). On the other hand, it is well known that the estimate of a halo shape depends on the number of members used to compute it (Paz et al. 2006). Therefore, it is expected that this will affect the alignment signal obtained from the ratios between anisotropic and isotropic cross-correlation functions. In order to analyse the extent of this effect we compute the halo shapes using only 10, 15 and 20 random particles from each halo. Furthermore, to better mimic observations we impose that the distributions of halo mass resemble the real galaxy group distributions with 10, 15 and 20 members, respectively (see Fig. 3).

Fig. 4 shows the anisotropic projected halo-particle cross-correlation functions for the third tercile on the mass of groups

Figure 4. Anisotropic projected correlation functions for massive haloes (third tercile) with a major axis direction determined using only 10 randomly selected particles. The mass distribution was forced to resemble the corresponding real galaxy group mass distributions with 10 members.

6 D. J. Paz et al.

with at least 10 members ($M_{\rm halo} \ge 1.7 \times 10^{14} \, {\rm M}_{\odot} \, h^{-1}$). The halo major axis direction was determined using 10 particles selected at random. Solid, dotted and dashed lines correspond to parallel, isotropic and perpendicular cross-correlation functions to major axis, respectively. The lower panels show the quotients between anisotropic and isotropic cross-correlation functions. By comparing this figure with right-hand panel of Fig. 1 it can be seen that the alignment signal decreases by approximately a 75 per cent due to shot noise and projection effects. It can also be seen that the quality of the signal decreases, lowering the statistical significance by some degree. However, the detection of the alignments remains strong. The error bars decrease significantly when 20 particle members are used in the estimate of the major axis direction.

So far, we have studied the combined effect of projection and shot noise; a third effect mentioned at the beginning of this section, the flux-limited nature of observational catalogues, needs to be analysed. To this end, we use artificial data sets that resembles the real SDSS-DR7 catalogue (see Section 2.1) and the real galaxy group catalogue.

Based on this mock data we compute again the parallel (ω_{\parallel}) and perpendicular (ω_{\perp}) projected group galaxy cross-correlation functions, by applying the same procedure used on the observations, as will be described in the following sections (see Section 3.2). The results are shown in Fig. 5. Line types are as in Fig. 4. The first three panels (A, B and C) show the projected anisotropic cross-correlation functions for different mass terciles, for mock

Figure 5. Projected group galaxy correlation functions for three group mass ranges extracted from a mock SDSS catalogue. The dashed lines correspond to the correlation function between mock groups and mock neighbour galaxies in the direction perpendicular to the group shape major axis, as seen projected on to the sky. The solid lines show the results when using tracers along the direction of the projected major axis, and the dotted lines show the corresponding results when all neighbours are taken into account. The first three panels, A, B and C, show the results for the lowest, intermediate and highest mass terciles of the mock galaxy group sample selected with at least 10 mock galaxy members per group. The lower right panel, labelled D, shows the results for the high-mass tercile with at least 20 members ($M \ge 2.6 \times 10^{14} \, h^{-1} \, \text{M}_{\odot}$). The ratios between the correlation functions along different directions and the correlation function obtained using all the neighbours are shown in the lower subpanels.

groups with at least 10 galaxy members. In the lower right panel of Fig. 5 (panel D) we show the results for mock groups in the highest mass tercile with at least 20 group members.

We now compare the results from projected and threedimensional correlation functions with the aim to assess the degree of loss of the alignment signal of Section 2.2. The analysis of the expected biases allows us to conclude that the alignment signal obtained in Section 2.2 is still detectable on projected measurements of the two-point cross-correlation function. When only considering the effect of projection we find, for scales around 10 Mpc h^{-1} , differences between correlation quotients in the directions parallel and perpendicular to the halo orientation decrease by a 50 per cent, with respect to the corresponding three-dimensional ratio (Fig. 1 right-hand panel). When the mass distribution of observational galaxy groups is reproduced (Fig. 3), and also the discreteness effect on the determination of group shapes is taken into account (Fig. 4), the anisotropy signal diminishes even more, another 50 per cent at scales around 10 Mpc h^{-1} , that is a 75 per cent with respect to the quotients shown in Fig. 1. Finally, when the depth and geometry of the observational survey are taken into account, as well as the galaxy group identification is mimic, the error bars increase significantly. However, the anisotropy signal remains detectable with a high statistical significance over a wide range of distances.

3 OBSERVED CORRELATION ALIGNMENTS ON SDSS REAL DATA

In this section we analyse the presence of galaxy group shape alignments with the LSS as traced by real galaxies. To this end, measurements of anisotropic projected cross-correlation functions were performed searching for an alignment signal in the one- and two-halo clustering regimes. At the end of this section we provide a comparison between observational and numerical simulation results.

3.1 The galaxy group sample

We use the main galaxy sample from the SDSS-DR7 (Abazajian et al. 2009) which includes roughly \approx 900 000 galaxies with redshift measurements to $z \approx 0.3$ and an upper apparent magnitude limit of 17.77 in the r band. The galaxy groups used in this work have been identified in this sample using the same procedure as in Merchán & Zandivarez (2005). The method consists in using a friend-of-friend algorithm similar to the one developed by Huchra & Geller (1982). The algorithm links pairs of galaxies (i, j) which satisfy $D_{ij} \leq$ $D_0R(z)$ and $V_{ij} \leq V_0R(z)$ where D_{ij} is the projected distance and V_{ii} , the line-of-sight velocity difference. The scaling factor $R(z) \propto$ $n_{\rm g}^{-3}$ is introduced in order to take into account the decrement of the observed galaxy number density, $n_{\rm g}$, with redshift due to the apparent magnitude limit cut-off (see equation 5 in Huchra & Geller 1982). We have adopted a transverse linking length D_0 corresponding to an overdensity of $\delta \rho / \rho = 80$, a line-of-sight linking length of $V_0 = 200 \text{ km s}^{-1}$ and a fiducial distance of 10 Mpc h^{-1} . Our main group sample comprises all galaxy groups with at least 10 galaxy members. Group virial masses are estimated following Merchán & Zandivarez (2005), Limber & Mathews (1960),

$$M = \frac{\sigma^2 R_{\rm v}}{G},$$

where σ is the three-dimensional velocity dispersion, R_v is the virial radius (see equation 6 in Merchán & Zandivarez 2005) and G is the

gravitational constant. The velocity dispersion σ is estimated using its observational counterpart, the line-of-sight velocity dispersion σ_v , $\sigma = \sqrt{3}\sigma_v$.

Fig. 3 shows the mass distribution for the main group sample and for two additional subsamples with at least 15 and 20 galaxy members. In order to analyse the dependence of any alignments with mass, we divide the ordered mass distribution in three parts, each containing a third of the sample population. The halo mass distribution shifts and stretches to higher masses when a higher minimum number of galaxy members is imposed.

3.2 Observed alignments on the projected cross-correlation function

In Section 2.2 the correlation function measured in the simulation was estimated by counting halo-particle pairs and normalizing by the expected number of pairs for a homogeneous distribution. Due to the complex selection function of the SDSS survey, it is necessary to produce a random distribution of points with the same selection function in order to normalize the group galaxy pair counts. This normalization can be done in several ways; in this work we use two estimators, the classic estimator (Davis & Peebles 1983) $\omega =$ DD/DR - 1, where DD and DR are the numbers of group galaxy and group random pair counts, respectively, and a symmetric version of the Landy & Szalay (1993) estimator; in all cases we find negligible differences between these two estimators. We perform all the analysis using the Landy & Szalay estimator. This computation is performed as $\omega = (DD - DR - RD + RR)/RR$, where in addition to DD and DR, we need to calculate RR and RD, the numbers of random centre-random tracer and random centre-galaxy pair counts, respectively. For each sample of groups we compute a random centre catalogue that mimic its redshift distribution. The number of random centres is about 100 times the number of groups in each sample. The homogeneous sample of tracers was computed from the expected numerical density of galaxies at a given redshift, with a magnitude below the limit of the survey, and a Schechter luminosity distribution with parameters $\phi_* = 0.0149, M_* = -20.44,$ $\alpha = -1.05$ (Blanton et al. 2003). These random catalogues contain 2×10^7 random points. The angular positions are restricted to the angular mask described in Section 2.3.

In order to estimate the galaxy group anisotropic cross-correlation function we follow the same definitions given in Section 2.3 (i.e. $\omega_{\parallel}, \omega_{\perp}, \omega_{\rm iso}$). We therefore count DD and DR pairs depending on their relative orientation with the major projected axis of the group shape tensor. These counts are binned over a wide range of scales covering from 0.1 to 50 Mpc h^{-1} . In analogy with the estimate of the projected cross-correlation function in simulations (Section 2.3), we only consider galaxy neighbours with relative comoving distance <50 Mpc h^{-1} around the group centre.

In Fig. 6 we show the resulting cross-correlation function measurements. Line types are as in Fig. 4. The first-three panels (A, B and C) show the projected anisotropic cross-correlation functions for different mass terciles, for groups with at least 10 galaxy members. In order to study the effect of low-number statistics, we repeat the same analysis for samples with more than 15 and 20 galaxy members. For simplicity only the results from the highest mass tercile are shown in panel D of Fig. 6, for groups with at least 20 galaxy members.

The first three panels in Fig. 6, show a similar behaviour to that seen in the numerical simulation, where the anisotropy signal increases with mass, particularly for the two-halo regime. In other words, significant statistical differences are seen between the ω_{\parallel}

Figure 6. SDSS projected group galaxy correlation functions for three group mass ranges. The dashed lines correspond to the correlation function between groups and neighbour galaxies in the direction perpendicular to the group shape major axis, as seen projected on to the sky. The solid lines show the results when using tracers along the direction of the projected major axis, and the dotted lines show the corresponding results when all neighbours are taken into account. The first three panels, A, B and C, show the results for the lowest, intermediate and highest mass terciles of the galaxy group sample selected with at least 10 galaxy members per group. The lower right panel, labelled D, shows the results for the high-mass tercile with at least 20 galaxy members ($M \ge 2.6 \times 10^{14} \, h^{-1} \, \mathrm{M}_{\odot}$). The ratios between the correlation functions along different directions and the correlation function obtained using all the neighbours are shown in the lower subpanels.

and ω_{\perp} projected cross-correlation functions, which become more prominent as the mass of the centre group increases. The number of galaxy groups used to compute the results showed in panel D is approximately a third of the total number of groups. Consequently, the correlation function errors increase. Nevertheless, the signal is still significant. A striking similarity of the results on this figure with the corresponding mock results can be observed by direct comparison with Fig. 5.

The results shown in this section confirm the presence of alignments in the LSS as traced by galaxies and the direction of the major axis of galaxy groups, in qualitative agreement with the expectations from Λ CDM model. This alignment signal persist over the

two-halo regime, up to scales of 20 Mpc h^{-1} , pointing an alignment between the group inner galaxy distribution and the surrounding LSS.

It should also be mentioned that the covariance matrix of the correlation function has non-zero off-diagonal elements. In order to reduce the effects of covariance between measurements at different scales, we estimated global ratios between cross-correlation functions in the directions perpendicular and parallel to the group major axes on two different wide scale ranges, corresponding to the one-and two-halo terms, characterized by projected distances lower and greater than a transition scale. This procedure allows to diminish the effect of error correlations on the anisotropy, and also allows to

Figure 7. Global ratios between correlation functions along the directions parallel and perpendicular to the central group projected major axis $(\omega_{\parallel}/\omega_{\perp})$. Two different ratios are computed by counting pairs split into the one- and two-halo clustering regimes (left- and right-hand panels, respectively). The open symbols represent the results obtained from real observational data. Filled symbols show the corresponding results obtained from the SDSS mock catalogue. The horizontal dashed lines indicate the unit ratio (no anisotropy).

study the alignments on these two different scale regimes. The scale threshold depends on mass, varying from 0.5 to 3 Mpc h^{-1} over the mass range considered here.

Fig. 7 shows the one- and two-halo term ratios as a function of the average subsample mass (left- and right-hand panels, respectively). In the figure the open symbols represent the results obtained from real observational data, whereas filled symbols correspond to mock data described in Section 2.3. As shown in the figure key, the different open (filled) symbols represent measurements obtained from real (mock) group samples with at least 10, 15 and 20 galaxy group members. This figure can be used to analyse the dependence of the anisotropy on the group mass for the one- and two-halo regimes in real and simulated data.

The one-halo term ratios obtained from the numerical simulation reflect a slight increase in the asphericity of haloes as their mass increases, which is qualitatively consistent with previous results on the projected shapes of galaxy groups (Paz et al. 2006). The observations do not show a clear tendency, although error bars do not allow a clear distinction between mock and real data, indicating that the use of the shape tensor is more adequate for the purposes of studying the variation of the intrinsic shape of groups as a function of mass. In most cases the observations are in agreement with the numerical simulation results.

On the two-halo regime, the ratios shows a marginal increase with the group mass, both in the numerical simulation and observational results, which do not show a systematic dependence on the minimum number of group members used. Within the uncertainties, the observational results are in agreement with mock data. It can be seen for all mass samples, regardless of the number of group members, a significant degree of anisotropy in the correlation ratios. For the more massive sample this anisotropy is distinguishable from isotropy at a level above three standard errors.

4 CONCLUSIONS

We have used a technique developed by Paz et al. (2008) to characterize the alignment between the shape of gravitationally bound systems and the LSS on a Λ CDM numerical simulation and observed galaxy groups taken from the SDSS-DR7. We have detected a statistically significant alignment of galaxy groups with the surrounding LSS traced by SDSS spectroscopic galaxies. This result, based on an up-to-date sample of spectroscopic galaxy groups, supports the well known theoretical alignment of dark matter halo shapes with the circumventing LSS.

The analysis on the ACDM numerical simulation shows that the direction of maximum elongation of dark matter haloes is aligned with the surrounding matter distribution on scales of up to 30 Mpc h^{-1} . The resulting halo-particle cross-correlation function shows the characteristic transition between the one- and two-halo term regimes which is also reflected in the anisotropy signal. Given that the one-halo term corresponds to the inner matter distribution of the haloes, the alignment on this range of scales was expected. More interesting to consider is the signal observed over the two-halo term regime, which could be related with the halo formation history. It has been established that halo formation occurs by anisotropic mergers with lower mass haloes. These accretion events occur along directions traced to some extent by the LSS. Therefore, the existence of a remnant correlation between halo shape orientations and the large-scale matter distribution is expected. This constitutes a fossil record of the halo formation process. Due to the hierarchical nature of halo formation, an increasing anisotropy signal as the halo mass increases is also expected, as more massive haloes finished assembling their mass more recently and therefore they are more likely to bear marks of more recent important formation processes. This mechanism also explains the shape-mass relation observed in the SDSS galaxy group sample Paz et al. (2006).

Our measurements of this alignment on the two different halo model regimes are qualitatively consistent with previous results on dark matter halo alignments in ΛCDM numerical studies (Basilakos et al. 2006; Patiri et al. 2006; Aragón-Calvo et al. 2007; Brunino et al. 2007; Hahn et al. 2007; Cuesta et al. 2008). The most extended methodology along the literature, consists on performing statistics over different ranges in the relative angle defined by the halo major axis and the direction to larger structures defined via particular geometrical criteria. For instance, Basilakos et al. (2006), found that cluster sized haloes are aligned with their parent supercluster, in agreement with our results. The main asset of our approach is that it allows a robust comparison between numerical simulations and observational data, independently of any particular characterization of the surrounding structure. Given that the correlation function can be easily extended from three dimensions to projected data, this comparison arises naturally.

Regarding the results in three dimensions, we have demonstrated that cross-correlation functions with tracers in the directions parallel to the minor and intermediate halo shape axes ($\xi_{\parallel c}$ and $\xi_{\parallel b}$), show lower correlation amplitudes than the cross-correlation function measured along the major axis ($\xi_{\parallel a}$) up to scales of 30 Mpc h^{-1} . We also found important differences between the parallel and perpendicular cross-correlation functions (with respect to the major halo axis \hat{a}). The detected correlation anisotropy signal was interpreted as a decrement of the typical particle density in the surrounding matter distribution in the plane perpendicular to the central halo major axis. We also showed that the alignment signal is higher as the central halo sample mass increases.

In order to confront simulations and observations, we have analysed the effect of projections, group mass distribution and shot noise using the numerical simulation. The alignment signal remains detectable, with an important statistical significance level over a wide range of distances.

The key result of the present study is the observational detection and quantification of a large-scale anisotropy around galaxy groups. In agreement with full numerical simulations and mock catalogue results, our measurements of the projected two-point cross-correlation function for SDSS groups and galaxies, exhibit an important degree of anisotropy. This signal is observed as a difference in the correlation amplitude estimated in the directions parallel and perpendicular to the group projected major axis. As expected, the amplitude of this feature increases with the average mass of the groups. The observed anisotropy is detected for group masses greater than $\simeq\!6\times10^{13}\,\mathrm{M}_{\odot}$, and its statistical significance increases with the group mass.

We average the alignment effect over ranges of scales corresponding to the one- and two-halo terms in the cross-correlation function. The one-halo term results show similar anisotropies in the numerical simulation and the SDSS, and are consistent with the known increase of asphericity as the group mass increases (Paz et al. 2006), a trend that is clearly detected in the numerical simulation and only mildly present in the observational sample of groups; this simply indicates that direct measurements of group shape (e.g. b/a) are more suited to detect this trend.

The two-halo regime shows an excellent agreement between the mock model and observations. We find that the alignment of the shape of groups with the LSS increases with the halo mass reflecting the fact that higher mass groups have had, on average, more recent merger activity and therefore, younger dynamical ages. This result is independent of the number of group members used, indicating its lack of sensitivity to the shot-noise effect that biases group shape estimates (i.e. it affects the shape more strongly than the direction of

the group major axis). The excellent quantitative agreement between observations and the Λ CDM model results provides new direct evidence of the adequacy of the gravitational instability to describe the LSS formation of our Universe.

ACKNOWLEDGMENTS

DP, MS and MM acknowledge support from CONICET and SE-CyT, Universidad Nacional de Córdoba. DP acknowledges receipt of a postdoctoral fellowship from CONICET. NP acknowledges support from Fondecyt Reg. 1071006, FONDAP CFA 15010003 and BASAL CATA PFB-06.

REFERENCES

Abazajian K. N. et al., 2009, ApJS, 182, 543

Allgood B., Flores R. A., Primack J. R., Kravtsov A. V., Wechsler R. H., Faltenbacher A., Bullock J. S., 2006, MNRAS, 367, 1781

Altay G., Colberg J. M., Croft R. A. C., 2006, MNRAS, 370, 1422

Aragón-Calvo M. A., van de Weygaert R., Jones B. J. T., van der Hulst J. M., 2007, ApJ, 655, L5

Basilakos S., Plionis M., Yepes G., Gottlöber S., Turchaninov V., 2006, MNRAS, 365, 539

Bett P., Eke V., Frenk C. S., Jenkins A., Helly J., Navarro J., 2007, MNRAS, 376, 215

Binggeli B., 1982, A&A, 107, 338

Blanton M. R., Hogg D. W., Bahcall N. A., Brinkmann J., Britton M., Connolly A. J., 2003, ApJ, 592, 819

Brunino R., Trujillo I., Pearce F. R., Thomas P. A., 2007, MNRAS, 375, 184 Colberg J. M., Krughoff K. S., Connolly A. J., 2005, MNRAS, 359, 272

Colberg J. M., Krughoff K. S., Connolly A. J., 2005, MNRAS, 359, 272 Cole S., Hatton S., Weinberg D. H., Frenk C. S., 1998, MNRAS, 300, 945

Cuesta A. J., Betancort-Rijo J. E., Gottlöber S., Patiri S. G., Yepes G., Prada F., 2008, MNRAS, 385, 867

Davis M., Peebles P. J. E., 1983, ApJ, 267, 465

De Lucia G., Springel V., White S. D. M., Croton D., Kauffmann G., 2006, MNRAS, 366, 499

de Theije P. A. M., Katgert P., van Kampen E., 1995, MNRAS, 273, 30

Faltenbacher A., Li C., White S. D. M., Jing Y., Shu-DeMao Wang J., 2009, Res. Astron. Astrophys., 9, 41

Godłowski W., Flin P., 2010, ApJ, 708, 920

Hahn O., Porciani C., Carollo C. M., Dekel A., 2007, MNRAS, 375, 489

Hayashi E., White S. D. M., 2008, MNRAS, 388, 2

Hopkins P. F., Bahcall N. A., Bode P., 2005, ApJ, 618, 1

Huchra J. P., Geller M. J., 1982, ApJ, 257, 423

Kasun S. F., Evrard A. E., 2005, ApJ, 629, 781

Lagos C. D. P., Padilla N. D., Cora S. A., 2009, MNRAS, 397, L31

Landy S. D., Szalay A. S., 1993, ApJ, 412, 64

Lau E. T., Nagai D., Kravtsov A. V., Zentner A. R., 2010, arXiv e-prints (1003.2270)

Limber D. N., Mathews W. G., 1960, ApJ, 132, 286

Merchán M. E., Zandivarez A., 2005, ApJ, 630, 759

Noh Y., Cohn J. D., 2010, ArXiv 1011.1000

Onuora L. I., Thomas P. A., 2000, MNRAS, 319, 614

Patiri S. G., Cuesta A. J., Prada F., Betancort-Rijo J., Klypin A., 2006, ApJ, 652, L75

Paz D. J., Lambas D. G., Padilla N., Merchán M., 2006, MNRAS, 366, 1503 Paz D. J., Stasyszyn F., Padilla N. D., 2008, MNRAS, 389, 1127

Peebles P. J. E., 1980, The Large-Scale Structure Universe. Princeton Univ. Press. Princeton

Plionis M., 1994, ApJS, 95, 401

Power C., Navarro J. F., Jenkins A., Frenk C. S., White S. D. M., Springel V., Stadel J., Quinn T., 2003, MNRAS, 338, 14

Ragone-Figueroa C., Plionis M., Merchan M., Gottlober S., Yepes G., 2010, MNRAS, 407, 581

Rhee G., van Haarlem M., Katgert P., 1992, AJ, 103, 1721

Rhee G. F. R. N., Katgert P., 1987, A&A, 183, 217

Richstone D., Loeb A., Turner E. L., 1992, ApJ, 393, 477

Robotham A., Phillipps S., De Propris R., 2008, ApJ, 672, 834

Splinter R. J., Melott A. L., Linn A. M., Buck C., Tinker J., 1997, ApJ, 479, 632

Springel V., 2005, MNRAS, 364, 1105

Struble M. F., Peebles P. J. E., 1985, AJ, 90, 582

Swanson M. E. C., Tegmark M., Hamilton A. J. S., Hill J. C., 2008, MNRAS, 387, 1391

Thomas P. A. et al., 1998, MNRAS, 296, 1061

van Haarlem M., van de Weygaert R., 1993, ApJ, 418, 544

Wang Y., Park C., Yang X., Choi Y., Chen X., 2009, ApJ, 703, 951

Warren M. S., Quinn P. J., Salmon J. K., Zurek W. H., 1992, ApJ, 399,

West M. J., 1989a, ApJ, 344, 535

West M. J., 1989b, ApJ, 347, 610

West M. J., Jones C., Forman W., 1995, ApJ, 451, L5

Yang X., Mo H. J., van den Bosch F. C., Weinmann S. M., Li C., Jing Y. P., 2005, MNRAS, 362, 711

York D. G. et al., 2000, AJ, 120, 1579

Zandivarez A., Martínez H. J., Merchán M. E., 2006, ApJ, 650, 137

Zehavi I. et al., 2004, ApJ, 608, 16

Zhang Y., Yang X., Faltenbacher A., Springel V., Lin W., Wang H., 2009, ApJ, 706, 747

This paper has been typeset from a TEX/LATEX file prepared by the author.